

#### **Guidelines for Rescue Chambers**

Randy Berry Foster-Miller Inc.


## Background

- Foster-Miller is a consulting engineering company, with extensive experience in:
  - Robotics
  - Instrumentation
  - Mine safety research
 - Ventilation studies
 - Emergency escape hoist guidelines
 - Escape system guidelines for metal/nonmetal mines
 - Guidelines for oxygen self-rescuers
 - Guidelines for rescue chambers


## Background

- Foster-Miller is a consulting engineering company, with extensive experience in:
  - Robotics
  - Instrumentation
  - Mine safety research
 - Ventilation studies


- Emergency escape hoist guidelines
- Escape system guidelines for metal/nonmetal mines
- Guidelines for oxygen self-rescuers
- Guidelines for rescue chambers


#### Background

- Foster-Miller is a consulting engineering company, with extensive experience in:
  - Robotics
  - Instrumentation
  - Mine safety research
 - Ventilation studies
 - Emergency escape hoist guidelines
 - Escape system guidelines for metal/nonmetal mines
 - Guidelines for oxygen self-rescuers
 - Guidelines for rescue chambers


#### **Summary of the Presentation**

- Introduction
- General rescue chamber requirements
- Examples of rescue chamber designs
- Other considerations
- Location methodology
- Conclusions


#### Introduction

Rescue (refuge) chambers are a last resort option for trapped miners who have no escape options


## **General Rescue Chamber Requirements**

- Mine specific
- Move-able and re-useable
- Explosion resistant
- Air supply
- Other considerations (supplies, where to locate, etc.)


## Design of A Crosscut Rescue Chamber


#### Two Part Project For Rescue Chamber Study

- Design, fabrication, and testing of explosion proof bulkhead(s) for use (and re-use) in a rescue chamber
- Development of guidelines


## **Key Components of An Explosion-Proof Bulkhead**

- The bulkhead
- Securing the bulkhead to ribs, roof, and floor
- Man-door
- Sealing around bulkhead perimeter
  Emphasis on using off-the-shelf materials


## Mine Specific Designs


- Size of crosscut
- Competence of the surrounding strata


Design #1:

Channel-Turnbuckle

**Bulkhead** 


#### Design #2: Truss Bulkhead


# Design #3: Arch Bulkhead


#### **Other Considerations**

- Air supply (borehole preferred)
- Food and water
- Communications
- First aid
- Maintaining roof and rib support
- Ventilation during standby periods
- Choosing location(s)


#### **Location Methodology**

- Mine specific
- Flooding risk (pumps lose power)
- Surface access
- Within 1 hour of the face
- Locations along escape routes (and to store additional SCSRs)


#### Conclusions

- Rescue chambers have a place in an overall mine escapeway plan
- The rescue chamber concept is worth revisiting and updating
- New technology will play a role
  - SCSRs and other emergency breathing apparatus
  - Improved structural materials (strong, lightweight)
  - Improved sealants